Cloud Top Properties: Challenges in Extending MODIS to VIIRS

Bryan A. Baum¹, W. Paul Menzel¹, Ray Garcia¹, Eva Schiffer¹
Irina Gladkova² and Fazlul Shahriar²
Andrew Heidinger³

¹Space Science and Engineering Center, University of Wisconsin-Madison

²City College of New York

³NOAA/NESDIS/STAR, UW-Madison

Main topics:

Brief report on 1ST International Cloud Working Group

Construction of 13.3-µm channel based on VIIRS & CrIS data fusion

Development & application of new Level-3 gridding software

Cloud top heights derived with/without fusion channel

The Ist International Cloud Working Group

Hosted by Jerome Riedi in Lille, France in May 2016

http://www-loa.univ-lille1.fr/workshops/ICWG2016

Topical Groups

- Severe weather & nowcasting applications
- Cloud and aerosol masking
- Cloud models for remote sensing
- Assessment of cloud climate data records
- Retrieval uncertainties
- Intercomparison of Level-2 cloud parameters
- Critical contribution of spaceborne active sensors for validation

Cloud parameter comparison effort is important and needs agency attention

2nd GEWEX cloud climatology assessment is being initiated

VIIRS and MODIS IR spectral bands

Different Approaches to Linking Imager and Sounder

Approach 1: Perform analysis for sounder FOV as first step

Use CTP from sounder as first guess for imager-based optimal estimation

Approach 2: Data fusion statistical approach to construct 13.3 µm at imager resolution

• Use combination of IR window and 13.3-µm channels in optimal estimation

Potential application to other polar-orbiting platforms

Sensor	Swath Width (km)
AVHRR NOAA	2800
HIRS	2200
MODIS Agua	2330
AIRS	1650
VIIRS S-NPP	3040
CrlS S-INPP	2200
AVHRR Motop A/R	2800
HIRS/IASI Metop-A/B	2200

CrIS FOVs Superimposed on VIIRS Swath

Scene over eastern Atlantic Ocean on April 17, 2015 at 1440 UTC

VIIRS Constructed 13.3-µm Channel

Comparison of MODIS to VIIRS 13.3-µm Radiances

April 17, 2015

1435 UTC

1440 UTC

About the statistical construction approach

Pros:

- No striping, noise, or other artifacts
- Response function same as for MODIS-Aqua
- Hyperspectral IR data are well calibrated
- Do not have to account for gaps between sounder FOVs

Cons:

- Radiance differences increase outside of sounder swath
- Requires aligning imager and sounder granules

Radiance differences are about 1-2% of the total (~1°K/typical scene)

Note: this approach works only for the 13.3-µm channel – it can not be used to construct any of the IR water vapor channels or a different 15-µm CO₂ channel.

Question: how does this approach work with global MODIS data?

Daytime for April 17, 2015 (Real-Constructed) MODIS 13.3-μm Radiance Differences Over all Scan Angles

Daytime for April 17, 2015 (Real-Constructed) MODIS 13.3-μm Radiance Differences Swath limited to Sensor Zenith Angle ≤ 58°

MODIS C6 High-cloud-only Heights for March 29, 2013

ACHA applied to MODIS OE based on $11/12/13.3-\mu m$ bands

ACHA applied to MODIS OE based on 11 &12- μ m bands

ACHA applied to VIIRS OE based on 11 &12- μ m bands

ACHA applied to VIIRS OE based on $11/12/13.3-\mu m$ bands and Aggregate Ice Particle

ACHA applied to VIIRS OE based on 11/12/13.3-μm bands and Empirical Ice Model

ACHA applied to MODIS OE based on $11/12/13.3-\mu m$ bands

In summary

Cloud product continuity assumes the ability to demonstrate that there is consistency over space and time in products from different sensors and teams...even between different versions by the same team. Several issues in the cloud climate record are highlighted by the ICWG for mitigation.

Our approach fuses data from two sensors (imager + sounder) to build a high spatial resolution 13.3-µm band.

There are differences between MODIS C6 (physical retrieval) and OE CTHs, and also between VIIRS OE and MODIS OE – time to roll up our shirtsleeves.

Suggest applying eventual VIIRS OE approach to the MODIS Terra/Aqua record to arrive at a continuity CTH product. Note that this would likely be a separate effort from the current Collection process.

Atmosphere Team Breakout Session

Atmosphere SIPS summary

Several PL talks

PI summaries

Discussion of issues (we'll get through as many as possible)

- a. request for product descriptions
- b. develop VIIRS LIB analog of the MYD02SSH (5-km sub-sampled data)
- c. MODIS Atmosphere 6.1 reprocessing discussion (impact of LIB changes, etc)
- d.VIIRS and CrIS 6-min Level 1b concerns
- e. missing or additional ancillary data requests
- f. Level 3 plans
- g. ATBD documentation
- h. process for SIPS product transfer to LAADS
- i. product validation